

3 SPACE EXPLORATION CONFERENCE & EXHIBIT

Expandable Habitat Structures for Long Duration Lunar Missions

Phil Spampinato
Manager Space Products, ILC Dover LP

February 27, 2008

Habitat Classification


Habitat Construction Classes


Pre Integrated (Hard Shell)


Pre-Fabricated (Expandable or Assembled)


• In-Situ Resource Construction (Caves, Lunar Concrete, etc.)


Technical Challenges for Lunar Habitation


Structural Challenges

- Mass (structure, launch systems, etc.)
- Volumetric Efficiency (ratio of launch volume to deployed volume)
- Leak Detection / Health Monitoring
- Dust Mitigation
- Radiation Protection
- Equipment Interfaces
- Human Interface
- Thermal Regulation
- Handling / Moving
- Couplings between modules
- Uneven terrain


Recent Developments in Lunar Habitats


Recent Development Efforts

Modeling & Analysis


Testing in Laboratory Environments


Testing in Analog Environments


Leveraging Proven Expandable Technologies


Space Systems


LAT Driven Habitat Dev't


Lunar Habitats


Terrestrial Systems

Intelligent Flexible Materials (InFlex)


Structural Health Monitoring & Leak
Detection


Enhanced Radiation Protective Materials

Using Multi-functionality to reduce mass and improve safety


Signal Transfer Systems (wireless & wired)


Exploration Applications


Self Healing Bladder Materials

Anti-Microbial Materials


Localized Power Generation & Storage


Low Permeation Materials


Expandable Lunar Habitat Demonstrator


Studies:

- Packing & Deployment
- Crew Interface
- InFlex Materials Integration (HMS, etc.)
- Hardware Interface (doors, windows, lights, etc.)
- Manufacturing
- Acoustical
- Outfitting
- Analog Test (DRATS)


Antarctic Habitat Demonstrator


Antarctic Habitat Demonstrator


- NASA / NSF / ILC Dover Innovative Partnership Program (IPP)
- Test of expandable structures in Antarctic Analog to advance NASA knowledge base for lunar application
- Test of expandable structures to advance NSF knowledge and assess applicability to polar missions


System Requirements (NASA & NSF Combined) - Annotated

- Reconfigurable components
- Erected by 4 people in 4 hours
- Can withstand 100 mph winds
- · High Packing Efficiency
- Can deploy on uneven ground
- · Withstand the Antarctic winter
- Multiple cycle use
- Lighting/power/data acquisition
- Meet NSF building codes


Antarctic Habitat Demonstrator Study Goals


Large Expandable Structures:

- Packing efficiency & shipping/handling survival
- Deployment operability in a gravitational environment and in polar gear (representing space suits)
- Adaptability to uneven and rugged surfaces representing the lunar surface
- Reconfigurability
- Ongoing Performance in a harsh environment
- Partial Deployment with integrated electronics (power, lighting, sensors, etc.)
 - Remote structural health monitoring over long periods of time
 - Use of in-situ materials for shielding from radiation
 - Lunar dust mitigation practices


Packing, Shipping & Deployment Studies


Achieved a packing efficiency of 15:1 (packed to deployed volume)


Survived truck (DE to CA), Ship (CA to NZ), C17 (NZ to McMurdo)


Deployed by 3 people in ECWG in under 50 minutes (11 min inflation)

Reconfigurability Studies


Connections between sections were simple in ECWG + demonstrated reconfigurability


The system adapted well to the uneven ground due to compliant interfaces and structures

Packed & deployed system dozens of times

Radiation Protection Studies

Researching ways to apply regolith to the walls of a structure for radiation shielding


Fill bags attached to structure

Blankets

Flexible PE blankets applied where required


Bags


Push regolith on deflated structure, inflate structure, capture regolith on walls


Regolith Lifter


Dust Mitigation Studies


Conceptual solution for EVA suit dust covers


Protective Covers


- Keep dust off the suit
- Keep dust from entering the A/L & Hab
- Reusable
- Applicable to robotics
- Enhance safety & improve logistics
- Applicable to Mars


Summary


 Laboratory and Analog testing is providing useful data to guide system development


Advanced flexible materials and embedded sensor technologies are maturing


 Technology development timelines coincide with LAT needs

